

The logo for the Boston Theatre is centered on the page. It features the words "BOSTON" and "THEATRE" in a stylized, red, serif font with decorative flourishes. The text is enclosed within a circular wreath of green leaves and small red flowers. Two vertical red tassels hang from the sides of the wreath.

**BOSTON
THEATRE**

FROHMAN-HARRIS CORPORATION, Lessees
CHARLES FROHMAN & WILLIAM HARRIS
Managing Directors

DRESS CLOTHES

NOW the winter with its social functions is on the way, you'll do well to prepare yourselves with proper evening clothes.

The Dress Suits and Tuxedo Suits we feature are faultlessly correct and splendidly tailored. The kind careful men demand.

Full Dress Suits, \$28.00 and \$40.00

Tuxedo Suits, 25.00 and 38.00

Shirts, Ties, Shoes, other needed evening apparel

THE CONTINENTAL

Boston's Greatest Clothing Store

WASHINGTON ST., CORNER BOYLSTON ST.

The Refinements of Our Work

are most apparent when compared with the work of ordinary cleaners. Unexcelled facilities up-to-the-minute equipment and years of experience in

CLEANSING AND DYEING

Make our work distinctive in its thoroughness

ARTICLES RETURNED IN A SHORT TIME

CURTAINS
BLANKETS
DRAPERIES

GOWNS
WAISTS
SASHES

MENS CLOTHES
OVERCOATS
SUITS GLOVES

Carefully cleansed properly finished and inspected before returning

LEWANDOS

CLEANSERS

DYERS

LAUNDERERS

BOSTON SHOPS

17 Temple Place

Phone Oxford 555

ROXBURY

2206 Washington Street
Phone Roxbury 92

WATERTOWN

Galen Street (with Newton Deliveries)
Phone Newton North 300

SOUTH BOSTON

469A Broadway
Phone South Boston 600

284 Boylston Street

Phone Back Bay 3900

CAMBRIDGE

1274 Massachusetts Avenue
Phone Cambridge 945

LYNN

70 Market Street
Phone Lynn 1860

SALEM

209 Essex Street
Phone Salem 1800

ALSO

Portland Worcester Springfield Providence Newport Hartford New Haven Bridgeport
Albany Rochester Washington Philadelphia Baltimore New York

TELEPHONE CONNECTION AT ALL SHOPS
DELIVERY SYSTEM BY OUR OWN MOTORS AND TEAMS

"You Can Rely on Lewandos"

If Your Hair is Growing Gray

And you want to restore it to its youthful color

Use

Regal Hair Tonic

It will positively make gray hair grow dark again

It makes dry hair soft and glossy; stops it from falling out and produces a new and luxuriant growth.

For sale at any of the Riker Jaynes Drug Stores, Houghton & Dutton Co.'s Department Drug Store, Jordan Marsh & Co., R. H. White Co., Henry Siegel Co., W. B. Hunt & Co. Drug Stores and by all other up-to-date dealers in toilet specialties.

Free Booklet on the care of the hair sent by mail on request to the

REGAL CHEMICAL CO.

Department D

Boston, Mass.

"Why does the giraffe have such a long neck?" asks the teacher.

"Because its head is so far away from his body," hopefully answers the boy.

A military gentleman, who could swear better than he could play golf, was flattered one day to find quite a crowd of well-dressed strangers following him around.

"I hope," he said gallantly, "that I'll play well enough to reward you."

"Oh, it isn't that, Major," replied one; we came out to listen."

Scott—They say that Satan finds employment for idle hands.

Mott—That may be, but when a man is out of a job he shouldn't go to the devil.

When the motorist's speed is a hot one,
The judge "roasts" him well for his game;

Quite naturally then he is "boiling"
And thinks it a "burning shame."

"Are you a mechanic?"

"No, I'm a MacKenzie."

Old Feathers Made New

By Willowing or Adding New Tops

Willow Plumes Cleansed or Dyed Successfully

Oldest and best known firm in America, Dyeing, Cleansing, and Curling Ostrich Feathers exclusively.

Our work in Dyeing, Cleansing and Curling Ostrich Feathers has for years been considered the Standard, and the cost as reasonable as any.

H. Methot Ostrich Feather Co.

53 Temple Place "Sign of the Golden Ostrich"

The New Encyclopedia Americana

SPECIAL DECEMBER OFFER

The New

The Old

THE OLD AND THE NEW

These two volumes, so unlike in size, contain *exactly* the same subject matter and illustrations. The old is on *ordinary* paper, the new on *India* paper. The old is $2\frac{3}{4}$ inches thick, the new 1 inch thick; the old weighs $6\frac{1}{2}$ pounds, the new $2\frac{1}{2}$ pounds; the old (full set) weighs 104 pounds, the new (full set) weighs 50 pounds; the old (full set) requires 3 feet and 8 inches of shelf room, the new only 20 inches of shelf room.

We EXCHANGE old encyclopedias for NEW—tell us what Cyclopedia **you own now** and we will tell you how we can turn it into **cash** for you and how much.

GRADUATED PAYMENT PLAN

A privilege of this distribution is a graduated system of easy payments to those who so desire, or a liberal discount for cash, all of which will be fully explained to those who write.

SCIENTIFIC AMERICAN COMPILING DEPARTMENT
 Publishers New Encyclopedia Americana
 225 FIFTH AVENUE, NEW YORK

Send me full particulars about your distribution of the **ENCYCLOPEDIA AMERICANA** with explanatory pamphlet and actual pages from the work.

NAME.....

ADDRESS.....

Also state basis of exchange proposition:

I own the.....encyclopedia; published
 by.....; date.....

TAXI?

CALL BACK BAY

5500

TAXI-SERVICE CO.

STANDS
TOURAINÉ LENOX THORNDIKE YOUNG'S
PARKER HOUSE SHAWMUT BANK SO. STATION

Ladies' Satin Pumps

We have them in
BLACK, WHITE, BLUE AND PINK

PERFECT FITTING WITH CUBAN HEELS
Sold Elsewhere for \$4.00 and \$5.00

OUR PRICE \$2.50

Mail Orders Given Prompt Attention

WOMEN'S SAMPLE SHOE PARLOR

37 Temple Pl., Room 8
Take Elevator

Over Whitney's
WM. H. MANNIX

Townley—I hear that your next door neighbor has an addition to his family.
Subbubs—Yes; almost every summer we have a little Snow out our way.

“What a change a woman can make in a man's life.”

“Yes, and what a lot of change she requires while doing it.”

“You admit that you are not first in her affections, yet you seem cheerful.”

“Oh, I can't expect to compete with the pug dog and the rubber plant.”

Small Brother—Are you going to marry Sister Ruth?

Caller — Why—er—I really don't know, you know.

Small Brother — That's what I thought. Well, you are.

“My future mother-in-law is really a bit too careful. So that my fiancee shall know what to buy after we are married, she takes us both with her to the market every morning.”

“Well, but what use are you?”
“Oh, I pay.”

BOSTON THEATRE

SEASON OF 1911-1912

FROHMAN-HARRIS CORPORATION, Lessees
 CHARLES FROHMAN & WILLIAM HARRIS
 Managing Directors
 A. L. LEVERING . . . Resident Manager

EXECUTIVE STAFF

Business Manager.....W. H. Lothrop
 Ticket Agent.....Francis J. D. Ferguson
 Assist. Ticket Agent.....Bert E. Sullivan
 Musical Director.....Charles L'Orage
 Stage Manager.....D. W. Sullivan
 Electrician.....John R. Parker
 Properties.....E. Thompson
 Chief Usher.....Wm. E. Hill
 Orchestra Doorkeeper.....E. F. Halpin
 Matron.....Mrs. H. G. Abrahams

SCALE OF PRICES

Box Seats.....\$2.00
 Orchestra (Front Rows).....1.50
 Orchestra (remaining rows).....1.00
 First Balcony (First 2 rows).....1.00
 First Balcony (remaining rows)......75
 Second Balcony......50
 Gallery25
 General Admission Lower Floor..... 1.00

Children under three years of age not admitted.

Tickets for this theatre may be ordered by Telephone—Oxford 722—or Mail or Telegraph, and will be held twenty-four hours, except when ordered on the day of the performance for which they are to be used, when they will be held until 12.30 P.M. for Matinees and until 7 P. M. for Evenings. Tickets ordered and paid for by mail will be held until called for.

Remittances should be made payable to Charles Frohman and William Harris.

Patrons will please report to the Manager in person or by letter instances of inattention or misdemeanor on the part of any attache of this Theatre. He engages to speedily correct any want of courtesy to them by persons in his service.

Parties finding lost articles in any portion of the Theatre will please leave them at the Ticket Office. The Manager will not be responsible for articles placed under the seats.

FREE CHECK ROOMS are provided on the Orchestra floor and First Balcony for Checking Cloaks, Coats and Umbrellas at the owner's risk. Patrons are requested to report to the Business Manager any acceptance of fees or suggestions that fees are desired by anyone employed in the Theatre.

SMOKING POSITIVELY FORBIDDEN IN THE FOYER.

SMOKING AND MEN'S RETIRING ROOMS. Entrance under stairs right of Main Entrance and to right of First Balcony.

PUBLIC TELEPHONES located on every floor.

PHYSICIANS who have patients to whom they may be called suddenly can leave their seat number in the Box Office, and be called as quickly as in their office.

W A MOFFITT CO

CHIROPODISTS

Established Twenty Years

MANICURING

LADIES' SHAMPOOING

SCALP and FACIAL TREATMENT

128^A Tremont Street

Opposite Park Street

A young woman in Cherryvale, Kan., asked the polite salesman if he had good cheese.

"We have some lovely cheese," was the smiling answer.

"You should not say lovely cheese," she corrected.

"Why not? It is," he declared.

"Because"—with a boarding-school dignity—"lovely should be used to qualify something that is alive."

"Well," he said, "I'll stick to lovely."

Boston & Albany Railroad

(N. Y. C. & H. R. R. R. Co., Lessee)

AN EXCELLENT TRAIN SERVICE

The 20th CENTURY LIMITED

In connection with
 THE SOUTHWESTERN RAILROAD

26½ Hours Boston to St. Louis

Leave Boston 1.30 P. M.
 Due St. Louis 3.00 P. M.

OTHER TRAINS WITH SPLENDID EQUIPMENT

Leave Boston, 10.00 A. M. and 2.00 P. M.

Dining cars serving all meals

City Ticket Office, 298 Washington St.

TELEPHONE, FT. HILL 2140

Quick Clearance Sale OF HIGH GRADE PIANOS

We offer about 50 Pianos of celebrated makes at about one-half the regular values. These Pianos have been out on rental for a few months, but are practically new and fully AS GOOD as brand new. They include such makes as the

FENWICK, NORRIS & HYDE,
RIDGWAY, BYRNE, Etc.

We have sold hundreds of these Pianos at from \$195 to \$300, now marked at

\$150 and \$175

for a quick clearance. Remember these Pianos are fully guaranteed and in perfect condition. While these prices are made for cash, we will make reasonable terms of payment if desired.

If interested call at Piano Department, 5th Floor

Houghton & Dutton Co.

TALKING MACHINES

FIFTH FLOOR

A Special Offer

A Beautiful Mahogany or Oak

Victrola and Cabinet

same as cut shown here

Complete for **\$59.98**

We have a full line of Victor, Columbia and Edison machines and records. A cordial invitation is extended to all to visit this department and listen to the new records.

HOUGHTON & DUTTON CO.

Tremont and Beacon Sts., Boston

A Chat with Palmist Fletcher

THESE is perhaps no more unique figure on the surface of public life than Fletcher, the palmist, who for these many years has been, and is now, consulted by those who are prominent in all walks of life. He is a study in himself quite as interesting as any of the wonders, either past or future, he may read from the network of lines that trace themselves across the palm. The hour in his studio is one so apart from the everyday humdrum that one is prone to forget the noise of busy life, while listening to his clever exposition of wherein you have failed and wherein you have succeeded. It all seems perfectly clear to him, and while you are listening, equally as clear to you.

In the beautiful waiting room opposite the Common, a number of well conditioned clients are waiting, while "next" is ushered into the studio, which in itself is a room of such rare beauty as to transfer one back to some old forgotten palace of the past. Embroideries, bronzes, paintings, all seem to have fallen together in complete artistic disorder, and among them sits Fletcher, like a picture in a wonderful oriental frame. He alone is modern. In dress, manner and speech, quite unassuming, yet authoritative. That he has been everywhere and seen everybody is evidenced in his bearing and perfect mastery of his science. He glances first at one hand, then

the other, and without hesitation begins his story, apparently lost to everything save what he is reading from the hand. It is your story every time; it would fit no one else. The incidents, traits of character, faults, mistakes, failures and possible successes all pass along in such rapid review that one is well-nigh lost in wonderment. Then follows an outline of the present, with the course to follow plainly indicated. That, while one may not feel always capable of realizing it, there is no question as to the facts, and the advice applicable to them. There is no appeal, save to your reason and common sense—not the least attempt at mystery or the impossible. When the interview is finished one exclaims with Florence Marryat, the great English writer: "Behold the man who has told me all the things I have ever done," and I might add, "am going to do."

BERNHARDT'S HAND

"As the hand executes the will, so it reflects what it has done—and indications are there also as to what it will do," was the reply. And each hand varies as much as do the individuals. The hand of an honest, straightforward person will show the purposes all clear cut and well defined. That of a liar or habitual deceiver will be to a great measure marked and is therefore far more difficult to read.

Your hand reveals you fast enough, but the palmist may not tell you all he sees.

Some weeks have passed and the prognostications are beginning to be realized.—*Palm Beach Life.*

Those in trouble about business, family affairs, changes, friends, enemies, or anything else make no mistake in consulting FLETCHER. He can help you when all others fail, and you will never regret it.

Studio, 74 BOYLSTON STREET

DAILY, SUNDAYS, also WEDNESDAY EVENINGS 'Phone, Oxford 2028-M

Umbrellas and Canes

FOR THE HOLIDAYS

Plain and Fancy Handle Umbrellas

Ranging in Price from \$4.00 to \$10.00

Canes of Every Known Wood

Plain and Mounted Handles \$2.00 to \$10.00

UMBRELLA AND CANE SETS
RIDING CROPS AND WHIPS

Collins & Fairbanks Co.

383 Washington Street, Boston

Customer—The only objection I have to these shoes is their thick soles.

Clerk—That objection will soon wear away, sir.

Servant (putting a chair in the bath)—Seems a rummy thing to do, but the doctor distinctly said master was to have a sit bath.

THEATRE TICKETS

BURKE ADAMS HOUSE

Phones, Oxford 935 and 942

PENNELL GIBBS and QUIRING CO.

Decorators

15A BEACON STREET

ROBEY-FRENCH CO.

PICTURES
FRAMES &
MIRRORS

34 BROMFIELD STREET BOSTON, MASS.

Boston Theatre

NEXT ATTRACTION

BEGINNING
MONDAY
EVENING

DEC. 25

"THE TRAIL OF THE LONESOME PINE"

Eugene Walter's dramatization of John Fox's widely read story of the same name, is the holiday attraction announced for the Boston Theatre. It is the latest as well as one of the most magnificent productions made by Klaw & Erlanger, and since its premiere with Charlotte Walker a few weeks ago it has met with tremendous success, playing to crowded houses wherever it has appeared, especially in Philadelphia, where the production has held the stage at the Broad Street Theatre for the past five weeks playing to capacity audiences nightly. The play shows the brilliant dramatist Eugene Walter at his best and Mr. Walter has followed the scenes as they were laid in the original story by Mr. Fox with fidelity, though he has written a new play rather than confined himself to a dramatization in its strictest sense. Of course Mr. Fox's delightful character June has been emphasized and those who followed the story of her love for the engineer in the book and met with her jealous cousin Dave, the rough yet sincere and affectionate father, Judge Tolliver, the simple and humorous Uncle Billy Bean, the primitive Old Hun with her pipe of clay, the strong and manly Hale and the gentle Berkley will revel in the visualization of the stage characters and the pictures of the mountaineer's household, which are all strikingly impressive by the nobility and breadth of their portrayal. Klaw & Erlanger have spared neither pains, expense nor artistic ability to give "The Trail of the Lonesome Pine" a truly splendid production, in fact, it is seldom that a play has been given as elaborate a scenic setting as this play has; you see what you imagined in the book, the high encircling purple mountains fading in the distance with the foremost peaks touching the lofty sky, you see the valley with the winding trail and the lone pine bowing in homage to the passing of the royal wind and the mountain brook's silver gleam. In the scenes of each of the four acts there is range and variety, graceful lightness, delicacy of fancy, tenderness and sweetness, the charm of happy invention and the splendor of glorious creation. It is a production that will please the most fastidious theatregoer, and Charlotte Walker has lent to the character of Mr. Fox's delightful creature June a romantic touch that brings out all the hidden charms of a girl who, throughout her youth, has revelled in the untainted atmosphere of a primitive mountain home. Miss Walker has the greatest role of her career and Klaw & Erlanger have provided her with a strong and capable company of players including W. S. Hart, Burton Churchill, George Woodward, Richard Sterling, Willard Robertson, Cyrus Wood, Lillian Dix and Alice Lindahl.

You Should Taste "B" Rose Sweets

WHY? BECAUSE

If a dainty gift
To your sweetheart you'd take,
If a good impression
You are trying to make,
Just give her a box—
You know the right kind,
"B" Rose, seven sweets
And success you will find.

Every Taste

A Pleasant Thought

For sale at all first-class drug stores and high-grade confectioners.

Our Chocolates are made under the best hygienic conditions.

80 North Street

Boston, Mass.

THE
THORNDIKE
HOTEL

BOYLSTON STREET U OPP. PUBLIC GARDEN

BOSTON

Recognized as one of
Boston's Best Hotels.
Especially suited to the
requirements of tourists
on account of its pleasant
location and accessibility
from every point.

RATES PER DAY

Single Rooms	\$2.00 to \$2.50
with Bath	2.00 to 4.00
Double Rooms	2.50 to 4.00
with Bath	3.50 to 6.00
Parlor, Chamber and Bath	\$6.00 to \$10.00

*"We are
Advertised
by our
Loving
Friends."*

Walter S. Grant, Jr.

Free to Mothers

A valuable, 68-page book, beautifully illustrated, printed in two colors and nicely bound, will be sent free to any mother.

It contains full information as to the care of the baby, his bath, clothing, sleep and exercise; also, many rules in regard to proper feeding of baby.

As this is an expensive book, only one will be sent to each address.

Send for this book now.

Mellin's Food Co. - - Boston, Mass.

Hotel Empire

BROADWAY, AT 63RD STREET
NEW YORK CITY

IN THE VERY CENTRE OF EVERYTHING
Subway and Elevated R. R. stations one minute

Five Minutes'
walk to 40
Theatres and
all Famous
Shops

All Street Cars
and 5th Ave.
Motor Busses
Pass our Door

Hot and Cold Running Water in every Room

Single Rooms (detached Bath)				\$1.00 up
Double	"	"	1 Person	1.50 "
"	"	"	2 "	2.00 "
Single Rooms (Private Bath)				1.50 "
Double	"	"	1 "	2.00 "
"	"	"	2 "	2.50 "
Suites with	"	"	1 "	2.50 "

SEND FOR FREE GUIDE TO CITY

W. JOHNSON QUINN

PROPRIETOR

"She's a woman of determination."

"There is one thing she is never able to determine."

"And what's that?"

"Her age."

"Can you paint me a gallery of ancestors from this old tintype?"

"I can, but they will all look much alike."

"Well, a family resemblance won't hurt none."

TOO MUCH.—David had accompanied his mother to church, and he noticed she put a penny into the contribution plate. On the way home his mother found fault with the sermon.

"Well, mamma," said the little fellow, "what could you expect for a cent?"

"How did you stand with Miss Sweet?"

"Not very well, I guess. Every dance I've met her at the best she would put me down on her program for was an extra-extra."

These days the "walking gentleman" of the tank troupe expects to travel by train.

A VICTOR or Victor=Victrola

Will help to Make

**A Merry Christmas
For Everyone**

Victors (with horn) \$10 to \$100
Victrolas (without horn) \$15 to \$200

RECORDS FOR GIFTS

From 60 cents up

M. Steinert & Sons Co.

Piano and Victor Depts.

162 BOYLSTON STREET

Victor Dept.

35-37 ARCH STREET

Stores in all principal cities in New England

Holiday Bulletin

UNIVERSAL
Special Colonial Design in Copper
and Nickel
\$12.00

IF you want to see a GOOD SHOW call
at our store

Chafing Dishes

with practical lamps, the kind that WILL
BURN; each lamp GUARANTEED

Every dish SOLID COPPER and PLAIN
COPPER or NICKEL FINISH

\$5.00 to \$12.00

J. B. Hunter & Co.

Hardware

60 SUMMER STREET

BOSTON

Christmas Gifts at Stowell's GOLD JEWELRY

Gold Jewelry is the most popular of all Christmas Gifts. We have the largest and most complete stock of 14 Kt. Gold Jewelry in New England.

PENDANTS	\$4.00 to \$80.00
NECKLACES	12.00 to 100.00
SAUTOIRS	7.00 to 48.00
LONG BAR PINS	4.00 to 75.00
CHAIN BRACELETS	
	15.00 to 60.00
BANGLES, Engraved	5.00 to 35.00
BROOCHES	4.00 to 100.00
LORGNETTES	14.50 to 75.00
GOLD BEADS	5.50 to 50.00
PENDANT EAR RINGS	
	2.25 to 50.00
LOCKETS	6.00 to 75.00
NECK CHAINS	3.25 to 12.00
LONG GUARD CHAINS	
	10.00 to 100.00
SHIRT WAIST RINGS	
	3.50 to 30.00
FANCY STONE RINGS	
	3.50 to 60.00
SIGNET RINGS	4.00 to 20.00
GOLD THIMBLES	4.00 to 11.00
WEDDING RINGS	5.00 to 15.00
LINK BUTTONS	3.50 to 100.00
SCARF PINS, with Stones	
	1.50 to 75.00
CIGAR CUTTERS	7.00 to 35.00
CIGARETTE CASES	
	50.00 to 150.00
MATCH BOXES	20.00 to 50.00
POCKET KNIVES	6.50 to 35.00
PEARL VEST SETS	
	14.00 to 100.00
COAT CHAINS	6.50 to 25.00
VEST CHAINS	9.00 to 40.00
FOBS	5.00 to 80.00
TIE CLIPS	2.25 to 20.00
COLLAR BUTTONS	1.00 to 50.00
EMBLEM CHARMS	3.00 to 100.00

A. Stowell & Co. Inc.
24 Winter St., Boston

Jewelers and Silversmiths. Established 1822

Boston Theatre

BEGINNING
MONDAY EVENING **DEC. 25**

KLAW & ERLANGER
Present

The Season's Greatest Success

The Trail of the Lonesome Pine

BY EUGENE WALTER

FROM THE WIDELY READ BOOK
OF THE SAME NAME
BY JOHN FOX, JR.

WITH

Charlotte Walker

MATINEES WEDNESDAY and SATURDAY

SEAT SALE **BEGINS** **DEC. 19**
TUESDAY

Boston Theatre

FROHMAN-HARRIS CORPORATION
 CHARLES FROHMAN & WILLIAM HARRIS
 A. L. LEVERING

Lessees
 Managing Directors
 Resident Manager

WEEK OF DECEMBER 11, 1911

Evenings at 7.45

Wednesday and Saturday Matinees at 2

BEGINNING MONDAY, DECEMBER 11, 1911

LAST WEEK

KLAW & ERLANGER'S

NEW AND GREATER PRODUCTION OF GEN. LEW WALLACE'S

"BEN-HUR"

DIRECTION OF MR. JOSEPH BROOKS.

Arranged for the Stage by William Young. Vocal and Instrumental Music
 composed for the production by Edgar Stillman Kelley.

CHARACTERS IN PRELUDE.

BALTHAZAR, the Egyptian.....WALTER M. SHERWIN
 GASPAR, the Greek.....CHAS. J. O'BRIEN
 MELCHIOR, the Hindoo.....WILLIAM MARKHAM

CHARACTERS IN DRAMA.

BEN-HUR, Judah, son of Ithamar.....RICHARD BUHLER
 MESSALA.....EDWARD H. ROBINS
 SIMONIDES.....OSCAR ADYE
 ILDERIM.....MARK PRICE
 ARRIUS, the Tribune.....EMMETT C. KING
 BALTHAZAR }
 HORTATOR }WALTER M. SHERWIN
 MALLUCH.....J. ARTHUR YOUNG
 METELLUS.....GEORGE WILKES
 KHALED.....GEORGE SYDENHAM
 CECILIUS.....JAMES L. CRANE
 SANBALLAT.....EDWIN CUSHMAN
 DRUSUS.....SCHUYLER LADD
 CENTURION.....BISSELL PUTNAM
 OFFICER.....FREDERICK SCATES
 ESTHER.....CECIL KERN
 IRAS.....ADELAIDE NOWAK
 MOTHER OF HUR.....LILLIAN LAWRENCE
 TIRZAH.....ALICE HAYNES
 AMRAH.....ROSE BEAUDET

(Program Continued on Page 17)

JUST BECAUSE WE CARRY AN EXCLUSIVE ASSORTMENT OF HIGH CLASS DIAMOND JEWELRY AND EXPENSIVE WATCHES IT DOES NOT NECESSARILY FOLLOW THAT WE ARE HIGH PRICED.

Ladies' Watches	-	\$25.00 to \$800.00 and upward
Men's Watches	-	50.00 to 500.00 and upward
Scarf Pins	-	10.00 to 200.00 and upward
Brooches	-	25.00 to 500.00 and upward
La Vallieres	-	25.00 to 500.00 and upward
Rings	-	50.00 to 1000.00 and upward

A GLANCE AT THE ABOVE PRICE LIST EXPLAINS THE REASON WHY OUR STORE IS NOT FILLED WITH A SHOPPING CROWD.

MODERN CONVENIENCES FOR THE CAREFUL INSPECTION OF GEMS.

OUR DESIGNS ARE NOT REGULAR STOCK PATTERNS.

JOHN J. KINGSLEY

WATCH AND DIAMOND EXPERT

12 CITY HALL AVENUE
BOSTON

125 MAIN STREET
BAR HARBOR

PHILLIPS' COCOA
DIGESTIBLE THE COCOA WITH A RICH CHOCOLATE FLAVOR

BOSTON'S OLDEST CLOTHING STORE

Dress Suits To Let

Two hundred new full dress suits for Balls, Parties, etc. Special prices to Clubs and Organizations.

Black Frocks and Vests to rent.

LAWRENCE'S

2301 to 2311 Washington Street

Opposite Dudley Terminal
Telephone Roxbury 392

Lamson and Hubbard

SILK HATS TO LET

We Offered \$100

for the best design, emblem or phrase, or combination of these for use in our advertising to identify the New American House and Rathskeller

The Prize Design will appear in next week's programs.

Venetian Room Luncheon 75c.
Special Table d'Hote Dinner \$1.00
(Saturday, Sunday and Holidays \$1.25)

RATHSKELLER A LA CARTE
Banquet Rooms

Garage accommodations without charge
"OPEN UNTIL MIDNIGHT"

(Program Continued from Page 15)

SYNOPSIS.

PRELUDE.—Curtain symbolic of Rome and Jerusalem. The Desert. Meeting of the Three Wise Men. "In the morning arise, and go and meet them. And when ye have all come to the holy city, Jerusalem, ask of the people: 'Where is He that is born King of the Jews? for we have seen His star in the East and are sent to worship Him.'" "Suddenly in the air before them, not farther than a low hill top, flared a lambent flame. As they looked at it the apparition contracted into a focus of dazzling lustre. And they shouted as with one voice: The Star! The Star!"—Ben-Hur, Book I., Chapter 5.

ACT I—Scene 1. The house top of the Palace of Hur, Jerusalem. "The Power of Rome."

ACT II—Scene 1. Interior of cabin in the Roman galley "Astrea." The galley slave. Scene 2. The Open Sea. The rescue.

ACT III—Scene 1. Apartment in the house of Simonides in Antioch. The wise servant and his daughter. Scene 2. The Grove of Daphne. Temple of Apollo. The Grove of Daphne. Nobody can describe it—only beware! It was begun by Apollo and completed by him. He prefers it to Olympus. People go there for one look—just one—and never come away. They have a saying which tells it all: "Better be a worm and feed on the mulberries of Daphne, than a king's guest."—Ben-Hur, Book IV, Chapter 2. The Masque of Eros. Scene 3. The Fountain of Castalia. The revels of Daphne. In the spider's web.

ACT IV—Scene 1. The Dowar in the Orchard of Palms. Preparing for the Race. Scene 2. By the Lake. The Arts of Cleopatra.

ACT V—Scene 1. Exterior and Great Gateway of Circus, Antioch. Making of Wagers. Scene 2. The Arena. The Race.

ACT VI—Scene 1. Apartment in the Palace of Hur, Jerusalem. Tidings of the Lost Ones. Scene 2. The Vale of Hinnom. The Vision. Scene 3. Mount Olivet. The Miracle. "Now, however, about the commencement of the fourth hour a great crowd appeared over the crest of Olivet; and as it defiled down the road, thousands in number, the watchers noticed with wonder that every one of it carried a palm branch, freshly cut."—Ben-Hur, Book VIII, Chapter 4.

GRAND CHORUS—Hosanna! Hosanna! Hosanna in the Highest!

Scenery by Frank Platzer.

Organ used in orchestra is the celebrated Estey Organ, furnished by the Estey Organ Co.

EXECUTIVE STAFF.

Acting Manager.....	Charles F. Towle
Business Manager.....	Edward G. Cooke
Stage Manager.....	J. K. Adams
Musical Director.....	Gustav Hinrichs
Assistant Stage Manager.....	Philip J. Brady
Assistant Musical Director.....	H. zur Nieden
Master Carpenter.....	William Ayres
Property Master.....	Thomas Gossman
Master Electrician.....	William G. Dunn
Master Machinist.....	Charles W. Hague
Wardrobe Mistress.....	Mary Brady
Armorer.....	J. F. Alling

(Program Continued on Page 18)

TO LADY PATRONS—The established rule at the Boston Theatre requiring ladies to remove their hats, bonnets or other head-dress while witnessing the performance applies to all parts of the auditorium, including the boxes and loges. It is essential to the comfort and convenience of our patrons in general that this rule be strictly enforced.

Ladies who are unwilling or unable to conform to the rule are earnestly requested to leave the theatre without delay, and to receive the price of their tickets at the box office.

The Modern Furniture used for Stage Decorations supplied from the celebrated warerooms of Charles E. Osgood Co., 744-756 Washington St., Boston.

The Steinway, Hume, Weber, and Jewett pianos used at this Theatre exclusively are furnished by M. Steinert & Sons Co., Steinert Hall, 162 Boylston Street.

Electric Lighting Fixtures and Fire Place Furnishings, for this theatre and stage settings furnished by McKenney & Waterbury Co., 181 Franklin St., corner Congress.

The Silverware used in this Theatre furnished by F. H. Woodman Co., 352 Washington Street.

Chloro-Naphtoleum and the automatic disinfecting appliances of the West Disinfecting Company, Boston, Mass., are used in this Theatre.

Shoes

FOR

WOMEN and CHILDREN

NEW SHOP OF

COES & YOUNG CO.

11 TEMPLE PLACE

McKENNEY & WATERBURY COMPANY,
 Designers, Manufacturers and Jobbers of
**ELECTRIC, GAS and OIL
 FIXTURES**
*Fire Place Goods
 Etc.*
THE LIGHT WORLD
 181 Franklin St.
 ON CONGRESS STREET. Boston, Mass.

The following is a list of attractions that will appear under the management of Charles Frohman, Rich & Harris in Boston

Charles Frohman's Attractions

Maude Adams
 Donald Brian
 John Drew
 Ethel Barrymore
 "Passers-by"
 Miss Billie Burke
 Francis Wilson
 Nazimova
 Marie Doro
 Hattie Williams
 "The Doll Girl"
 "Sex"
 "What Woman Wills"
 "Lady Patricia"
 "Preserving Mr. Panmure"
 "Papa"
 "The Actress"
 "The Marionettes"
 "The Fire Screen"
 "The Uninvited Guest"

David Belasco's Attractions

David Warfield in "The Return of Peter Grimm"
 "The Concert" with the original cast
 Blanche Bates in "Nobody's Widow"
 Frances Starr in "The Case of Becky"
 Nance O'Neil
 "The Woman"
 "The Governor's Lady"

Henry B. Harris' Attractions

"The Country Boy"
 Rose Stahl in "Maggie Pepper"
 Robert Edeson in "The Arab"
 Elsie Ferguson in "Dolly Madison"
 Frank McIntyre in "Snobs"
 "The Commuters"
 Helen Ware
 "Filette"
 "The Wild Olive"
 "The Talker"
 "The Quaker Girl"

Klaw & Erlanger's Attractions

"The Pink Lady"
 "The Count of Luxembourg"
 Charlotte Walker in "The Trail of the Lonesome Pine"
 Henry Miller in "The Havoc"
 George Beban in "The Sign of the Rose"
 "Sweet Pansy"
 "The Primrose Villa"
 In connection with Joseph Brooks
 "Ben Hur"
 "The Round-Up"

Cohan & Harris' Attractions

George Cohan in "The Little Millionaire"
 Raymond Hitchcock in "The Red Widow"
 "Get Rich Quick Wallingford"
 J. E. Dodson in "Richard Gauntlett"
 Laurette Taylor
 "The Only Son" by Winchell Smith
 "The Polish Wedding"
 "Home"
 "The Fortune Hunter"
 "Ready Money"

Charles Dillingham's Attractions

Elsie Janis in "The Slim Princess"
 Thomas A. Wise and John Barrymore in "Uncle Sam"
 Montgomery & Stone in "The Old Town"
 Eddie Foy in "Over the River"
 Emmy Wehlen

Harrison Gray Fiske's Attractions

Mrs. Fiske in "Mrs. Bumstead-Leigh"
 Mrs. Fiske in "The New Marriage"
 Otis Skinner in "Kismet"

List of Attractions—Continued

Frazer & Lederer's Attractions

Richard Carle and Edna Wallace Hopper
 "Madam Sherry" with Lina Abarbanell
 Victor Moore
 Louise Dresser in "A Lovely Liar"
 "The Clairvoyant"
 "Jimmy, Jr."
 "The Girl and the Canary"
 "Partners"
 "The Master of the House"

A. H. Woods' Attractions

Julian Eltinge in "The Fascinating
 Widow"
 Marguerita Sylva in "Gypsy Love"
 Dustin and William Farnum in "The
 Littlest Rebel"
 "Madam Sherry"
 "The Widow Wise"
 "Tantalizing Tommy"
 "The Forbidden Kiss"
 "The Pretty Little Milliner"
 "The Girl in the Taxi"

In connection with H. H. Frazer

Guy Bates Post in "The Challenge"
 "Modest Suzanne"
 "The Grey Hound"
 "The Master of the House"

F. Ziegfeld's Attractions

"The Follies of 1911"
 Anna Held in "Miss Innocence"

Werba & Luescher's Attractions

Christie MacDonald in "The Spring
 Maid"
 Lulu Glaser in "Miss Dudelsack"
 Alice Lloyd in "Little Miss Fix-It"
 Clara Lipman in "It Depends on a
 Woman"
 "Boy or Girl"
 "The Jolly Peasant" with George Marion
 Mizzi Hajos in "The Spring Maid"
 Wilkie Bard in a Musical Play
 "Quo Vadis," Grand Opera in English in
 conjunction with Andreas Dippel

Daniel Frohman's Attractions

Charles Cherry in "The Seven Sisters"
 "Thy Neighbor's Wife" with Arthur
 Byron
 "Jack Spurlock, Prodigal"

Joseph Weber's Attractions

"Alma, Where do you Live?"
 "Senorita"

Wagenhals & Kemper's Attractions

"What the Doctor Ordered"
 "Seven Days"

Joseph M. Gaites' Attractions

Kitty Gordon in "The Enchantress"
 "Thais" with Constance Collier and
 Tyrone Power

Old Maid—But why should a great strong man like you be found begging?

Wayfarer—Dear lady, it is the only profession I know in which a gentleman can address a beautiful woman without an introduction.

Royal Restaurant

16 Harrison Ave.

OF THE HIGHEST CLASS

Private parties desiring Special Tables or private Dining Rooms reserved will please notify the manager in advance, when particular attention will be given them.

OPEN ALL WEEK-DAYS and

SUNDAYS from 9 a. m. till Midnight

"Waiter!" roared the diner.

The waiter looked intently out of the window, pretending he hadn't heard. The diner had already complained of his chops and his chips and his napkin, and Alphonse had had about enough of him.

"Waiter!"

Reluctantly Alphonse moved over.

"Just look at the color of this water, waiter," growled the diner. "It's not fit to drink."

Critically the waiter raised the glass to the light and examined it. Then, triumphantly he sat it down again.

"No, sir, you're deceiving yourself, sir," he said kindly, "The water's perfectly all right, sir. It's the glass what's dirty!"

She—Just look at the trouble money can get you into.

He—Yes, but look at the trouble it can get you out of.

BROWN & COMPANY'S NECKWEAR

HAS BEEN THE STANDARD FOR
QUALITY AND STYLE FOR OVER
TWENTY-FIVE YEARS

EVERY SCARF BEARS THIS LABEL
IN RED AND IS GUARANTEED
PURE SILK

IF YOU ARE PARTICULAR ABOUT
YOUR NECKWEAR DEMAND THIS
LABEL FROM YOUR
HABERDASHER

CARRIED BY ALL FIRST-CLASS
DEALERS EVERYWHERE

BROWN & COMPANY
BOSTON

Dinner Favors

and

43 State Street

**Chocolates and
Bonbons**

"The late John G. Carlisle," said a member of the—— Club, according to the Philadelphia Record, "was very fond of music, and it annoyed him inexpressibly at the opera to see the inattention of the fashionable part of the audience.

"One night I found him supping here and asked him where he'd been.

"I've been to the opera," he replied.

"What did you hear?" said I.

"I heard," said Mr. Carlisle, "that the Van Vans are going to get a divorce; young Knickerbocker-Smith has married a London barmaid and Mrs. J. W. Hardup is gradually pawning her jewels."

"Sportleigh is to be married to-day at high noon."

"That's an appropriate hour."

"How so?"

"He's taking a 12 to 1 chance."

Editor—In this report of a lady slipping on the sidewalk, I notice you use the expression, "Her face fell suddenly."

Reporter—Yes, sir, it's literally true. Her face fell with the rest of her.

"Did you enjoy the play?"

"Not much. The leading lady only changed her gown three times."

MAGDA TOILET CREAM

OF CUCUMBER AND ORANGE FLOWER

Is now and has always been made in conformity to the provisions of the Pure Food and Drug Law.

For Tan, Sun and Windburn; for roughened, chapped, and all inflamed conditions of the skin; for Pimples, Black-heads, and all blemishes of the skin.

At a half-dollar the pot. Tubes at a quarter. Pound cans at 75 cents.

C. J. COUNTIE & CO. TOILET SPECIALISTS

BOSTON — MONTREAL — LONDON — SIDNEY — JOHANNESBURG

Tubes mailed postpaid from our Boston office on receipt of price. Write for Booklet.

THE BAKERY WITH A THOUSAND WINDOWS
WHERE "SUNSHINE BISCUITS" ARE MADE

Insist on having the Sunshine kind.

Demand this seal. It stamps the
Quality Biscuits.

LOOSE-WILES BISCUIT COMPANY

BOSTON

ATTRACTIONS AT THE
Representative New York Theatres

Empire Theatre Broadway and
40th Street
Charles Frohman Manager

ETHEL BARRYMORE

In

**"THE WITNESS FOR
THE DEFENSE"**

Knickerbocker Theatre Broadway and
38th Street
Charles Frohman }
Klaw & Erlanger } Proprietors

DONALD BRIAN

In

"THE SIREN"

Criterion Theatre Broadway and
44th Street
Charles Frohman Manager

"PASSERS-BY"

Lyceum Theatre Broadway and
45th Street
Daniel Frohman Manager

NAZIMOVA

In

"THE MARIONETTES"

New Amsterdam Theatre 42nd St. near
Broadway
Klaw & Erlanger Managers

Opening December 23

Klaw and Erlanger's New and Greater
Production of

"BEN HUR"

Hudson Theatre 44th Street, near
Broadway
Henry B. Harris Manager

HELEN WARE

In

"THE PRICE"

The Harris Theatre 42nd Street, west
of Broadway
Formerly The Hackett
Henry B. Harris Manager

ROSE STAHL

In

"MAGGIE PEPPER"

Liberty Theatre West 42nd Street
Klaw & Erlanger Managers

"THE LITTLEST REBEL"

Theatrical People

Use and Recommend

ROBERT LORAINÉ

Writes: "I find Barker's Anti-septic Dental Wash and Tooth Powder delightful and refreshing."

MANUFACTURED BY
F. A. BARKER
GLOUCESTER, MASS.

S. S. Pierce Co., Houghton & Dutton,
and Up-to-Date Drug Stores.

Holland House

NEW YORK CITY

5th Ave. & 30th St.

"A SMART HOTEL FOR SMART PEOPLE"

Recognized for years as the headquarters of New York's representative visitors from every state in the Union.

REPLETE IN EVERY DETAIL OF COMFORT
AND CONVENIENCE

RESTAURANT. LADIES' DINING ROOM. CAFÉ.
LOUNGING ROOM. CONCERTS DAILY.
Perfect Cuisine and Service

IDEAL LOCATION

Deputation of Creditors—We've come to tell you that we are quite willing to make as easy an arrangement with you as possible.

Debtor—The easiest arrangement you could make would be all to go away again.

Tom—What style of woman do you like best?

Jack—A slender girl with an obese pocket-book.

"Say, mother, hasn't the flamingo a nose exactly like Uncle Moritz's?"

"You shouldn't say unkind things like that, Trudi."

"Why mother, the flamingo can't hear."

The bank was not a winner,

It did not gain support,

The manager's name was Skinner

And the cashier's name was Short

TICKETS
ALL
THEATRES

HERRICK

(Key Number) 2328 Back Bay Connecting our Five
Phones on One Number

COPLEY
SQUARE
BOSTON

Edwards.

Tailor

58 Winter Street

HOLLIS ST. THEATRE

Charles Frohman, Rich and Harris
Lessees and Managers

MONDAY, DEC. 11, LAST TWO WEEKS

Evenings at 8. Mats. Wednesday and Saturday at 2

DANIEL FROHMAN Presents

CHARLES CHERRY

and

THE NEW YORK LYCEUM THEATRE CO.

In the Merry Four-Act Play

The 7 Sisters

"Riots with Youth and Bubbling Fun"

Park Theatre

Chas. Frohman, Rich & Harris, Lessees & Managers

DEC. 11, TWELFTH WEEK

Evenings at 8 Mats. Wed. & Sat. at 2

GEO. M. COHAN'S

GREATEST SUCCESS!

GET-RICH-QUICK WALLINGFORD

NEW YORK CAST DIRECT FROM THE
GEO. M. COHAN THEATRE

Extra Matinee Christmas Day

SEAT SALE PROGRESSING

Colonial Theatre

Direction Charles Frohman and William Harris
Lessees and Managers

MON. DEC. 11 MATINEES WED. AND SAT.

KLAW & ERLANGER Present

The Musical Comedy de Luxe

THE PINK LADY

Direct from Year's run in New York
With Original Cast Intact

Extra Matinee Christmas Day

SEATS ON SALE

Tremont Theatre

Chas. Frohman and William Harris, Klaw and Erlanger, Lessees. John B. Schoeffel, Manager

LIMITED ENGAGEMENT

TWO WEEKS ONLY

Joseph M. Gaites
BEGS TO OFFER

RALPH HERZ

IN A SMART MUSICAL PLAY

"Dr. DeLuxe"

MATINEES WED. and SAT.

"For a college graduate, you don't seem to know such horsey slang."

"Sir, I am a graduate of a college of veterinary surgery."

"What have they put up that scaffold-ing round the church tower for?"

"It's for short-sighted people who want to know the time."

Langham

Rustic Garden Restaurant
Best of Food and Service

One Minute from Northampton Street
Elevated Station

Hotel

BOSTON THEATRE

BEGINNING MONDAY EVENING, DEC. 25

KLAW & ERLANGER Present

The Trail of the Lone- some Pine

with

**Charlotte
Walker**

BOSTON THEATRE PLAN OF EXITS

**ALL DOORS
OPEN OUTWARD**

**ALL DOORS
ALWAYS UNLOCKED**

**THE
FIRST
NATIONAL BANK
BOSTON**

CAPITAL \$ 3,000,000.

SURPLUS \$ 6,000,000.

TOTAL ASSETS \$ 77,000,000.

FOREIGN EXCHANGE

TRAVELERS CHEQUES AND LETTERS
OF CREDIT

SAFE DEPOSIT VAULTS

Interest allowed on Deposits

70 FEDERAL STREET

